
KÄSIKIRJA

Aloitukseen valitaan osallistuja määrän mukaan erilainen aloitus. Aloitus vaihtoehtoja on
koottu useampi, joten esimerkiksi peräkkäisissä koulutustilaisuuksissa voi käyttää erilaista
aloitusta.

Ensimmäinen luento voisi olla ns. virike luento, jossa käsitellään kurssin tavoitteita ja
sisältöä. Tässä vaiheessa osallistujat voisivat ideoida omia työpaikalla olevia caseja
omassa pienryhmässään. Tällä luennolla voidaan sopia myös yhteisistä pelisäännöistä ja
keskustella vielä koulutuksen rakenteesta. Ja vasta seuraavalla kerralla mentäisiin
varsinaiseen koulutusaiheeseen.

Seuraavana varsinainen koulutus, jonka kouluttaja esittelee esimerkiksi jaettuina diona tai
muussa muodossa. Aiheesta tehdään etukäteisorientointia kotitehtävien tai artikkelien
lukemisen muodossa. Koulutuksen aikana esitetään kysymyksiä.

1. ESITTELY

1. leikit:

 kivi-paperi-sakset liikennevalojen avulla,
 kuka ehtii ensimmäisenä painaa saamaa väriä kuin kouluttaja
 jokainen osallistuja kertoo adjektiivin tai substantiivin avulla koulutuksesta jotain

esim. innostava
 jokainen osallistuja kertoo jotain itsestään esim. etunimen tai sukunimen

ensimmäisen tai viimeisen kirjaimen mukaisella adjektiivilla esim. Päivi pälättäjä tai
Päivi inttäjä jne.

 Esittäytymiseen voisi luoda hieman leikkimieltä kysymällä, mikä eläin haluaisit olla,
mitä haluaisit harrastaa.

 Tai siten, että koulutukseen osallistujat esittelisivät itsensä yksi pieni elefantti lorun
avulla, jossa osallistujat esittelisivät itsensä loruun mukaan aina nimellä.

 Tai jonkin muun lorun mukaan "Päivi big went to marketplace, Laura stay at home,
Tiina eat rostbeef

2. muistamiseen liittyviä leikkejä:

 näytetään viistoista sanaa (n. 3min) ja osallistujien pitää yrittää muistaa ne,
käyttämättä lainkaan muistamisstrategiaa. Sen jälkeen jokainen osallistuja kirjoittaa
ylös muistamansa sanat. Montako kukin muisti? Testaan toista muistamisstrategiaa
siten, että sanojen muistamiseen liitettään jokin itselle mieluinen paikka. montako
nyt muistui mieleen? Kuka oli paras?


 kuva-arvoituksia: poistetaan kuvasta jotain. Mitä puuttuu? tai mitä kuva esittää?

3. Motivointi:

 Mitä odotuksia on koulutuksen suhteen?
 Millaisia tavoitteita osallistujat ovat asettaneet itselleen?

 Kuinka sitoutuneita ja motivoituneita he ovat?
 Miksi osallistuu koulutukseen? jne.

4. Emootiot

 Miltä sinusta tuntuu juuri nyt?
 Mitä sinulle kuuluu?
 Onko hyvä sää? Paistaako aurinko?

 Oletteko hereillä? jne.
 Mitä ajatuksia/ mielipiteitä ennakkotehtävät herättivät?

5. Roolit

 "Jokaiseen rooliin kohdistuu odotuksia, jotka voivat olla oikeuksia tai velvollisuuksia.
Jäsenet voivat itse vaikuttaa siihen, minkälaisen roolin he ottavat ryhmässä. Yksilön
rooli voi vaihdella ryhmän ja tilanteen mukaan.

Selkeistä rooleista on hyötyä. Rooleja kannattaa pohtia, kun

o uusi ryhmä aloittaa toimintaansa
o ryhmässä on ristiriitoja tai epäselvyyksiä
o ryhmään tulee uusi jäsen."

(http://palvelut.virtuaaliyliopisto.fi/iq_team_roolit_ryhmassa_fin.asp)

 Sovitaan tilaisuuden alussa rooleista, joita osallistujat pyrkivät toteuttamaan
keskustelun aikana

 Roolit voivat olla mm. tehtäväkeskeisiä tai suhdekeskeisiä
 Tehtäväkeskeiset roolit

o voivat auttaa ryhmää tavoitteen saavuttamisessa
o esim.

 aloittaja: aloittaa keskustelun / uuden aiheen
 "Meidän tehtävänä on keskustella tästä viime maanantaina

aloitetusta projektista. Me sovittiin juuri tälle kerralle tavoitteeksi
(esimerkiksi. kehittää uusia toimintamalleja projektin
toteuttamiseen), mitä ajatuksia teillä heräsi siitä, että miten
lähdetään liikkeelle? Olisiko ... "

 ehdottaja: tekee uusia ehdotuksia ja avaa uusia näkökulmia asiaan
 "Hyvä ajatus, mutta entäpä sellainen ajatus, että..." "Olisi hyvä

ottaa huomioon myös yhdysvaltalaisten näkökulma."
"Toisaalta..."

 tiivistäjä: tiivistää keskustelun tulokset
 "Olemme käsitelleet nyt sitä ja tätä ja tuota... ja tulleet näihin

lopputuloksiin: ..."
 arvioija: arvioi kriittisesti ryhmän suoritusta

 "Hyvää oli tämä, mutta heikkouksiakin löytyy.. haasteita voi
tuoda..."

 "Lähtökohdat huomioiden hyvä/toteuttamiskelpoinen/... idea,
jota voidaan kehittää edelleen blogissa kerätyn palautteen
pohjalta"

 Suhdekeskeiset roolit
o ylläpitävät ja kehittävät jäsenten välisiä suhteita ja ilmapiiriä
o esim.

 sovittelija: pyrkii kompromissiin konfliktitilanteessa
 "Kalle näkee asian näin ja Kaisa taas näin. Kummallakin on

hyvä näkemys ja perustelut. Miten voitaisiin kehittää tätä niin
että kummankin toiveet toteutuvat?" "Sanokaa jokainen yksi
hyvä asia toisen/toisten ehdotuksista, mitä voisi kehittää
eteenpäin! Miten kehittäisitte sitä?" "Voimmeko olla kaikki
tämän tuloksen takana?"

 portinvartija: rohkaisee kaikkia osallistumaan, pyrkii pitämään
viestintäkanavat avoimina - tai päinvastaisesti panttaa tietoa

 "Hanna ja Pekka ette vielä ole sanoneet näkemystänne - mitä
ajattelet tästä asiasta/ongelmasta/tilanteesta/kysymyksestä?
Miten tätä voisi kehittää paremmaksi?"

 Rooleina voi olla: kyselijä, kannattaja, vastustaja, arvostelija, hauskuuttaja, ilveilijä,
myötäilijä, kannanottaja, asiantuntija jne.

6. Tavoitteet ja päämäärät

 tilaisuuden alussa on hyvä kerrata tapahtuman tavoitteet ja päämäärät, jotta kaikki
osallistujat tietävät mitä heiltä odotetaan. Tavoitteet on hyvä kirjoittaa näkyviin
esimerkiksi blogiin tai näytettävään ja jaettavaan diaan.

 tilaisuuden lopuksi kerrataan saavutetut tavoitteet ja laaditaan yhteiset päämäärät
esimerkiksi aikataulut näkyviin blogiin, mahdolliset jaetut tehtävät näkyviin selkeästi
aikataulutettuna.

2. AKTIVOIVAT TYÖTAVAT JA TEHTÄVÄT

1. Case -työskentely
Työskentely voisi noudattaa case -skriptin vaiheita:

1. yhteisön muodostaminen esim. tutustumiskeskustelulla tai lähitapaamisella
2. oman tapauskuvauksen esittämien verkkokeskustelussa
3.Tapauskuvaukseen liittyvän aiheen tarkentelu, ongelman työstäminen
verkkokeskustelussa
4. Ongelman tarkentaminen ja uudelleenmäärittely
5. Teoriaperustaisten selitysten luominen tapauskuvaukseen
6. Selityssyklien toistaminen
7. Tapauskuvauksen yhteenveto
8. Arviointi

http://tievie.oulu.fi/verkkopedagogiikka/luku_6/case_tyoskentely.htm

http://tievie.oulu.fi/verkkopedagogiikka/luku_6/case_tyoskentely.htm

2. Ennakkotehtävä
Tärkeää osallistujien sitouttamisen kannalta olisi saada heidät tekemään etukäteistehtäviä,
tai lukemaan koulutuksen aiheesta artikkeleja (orientaatio). Tämä edesauttaisi sitoutumista
koulutuksen aikana ja koulutuksen aihekin olisi jo tuttu osallistujille, jolloin mielenkiinto
säilyisi helpommin. Tärkeää on myös tehdä koulutuksen pelisäännöt selviksi, esimerkiksi,
että koulutettavilta odotetaan aktiivisuutta koulutuksen aikana, vastausten muodossa.
Osallistujille voisi lähettää ennen varsinaisen koulutuksen alkua tervetuloa koulutukseen
viestin sekä samalla ennakkotehtävän. Samassa tervetuloa- viestissä voisi olla myös
informaatiota koulutuksen struktuurista. Ennakkotehtävän pitää olla sellainen, jota
osallistujan on helppo kommentoida ja joka aiheuttaa kysymyksiä ja mielipiteitä. Se voisi
liittyä johonkin omassa työssä olemassa olevaan ongelmaan, jolloin aiheesta saataisiin
todellinen case.

3. Kotiryhmät
Muodostetaan maakohtaisia ryhmiä (4-8 henkilöä), joista yksi ryhmän jäsenistä toimisi
puheenjohtajana ja vastaisi mahdollisiin kysymyksiin. Puheenjohtaja sovittaisiin joka kerta
erikseen, tällöin mielenkiinto säilyisi koulutuksessa paremmin. Etenkin näin suuren
osallistuja ryhmän kesken on tärkeää, että osallistujat ovat etukäteen tutustuneet
aiheeseen ja ennakkomateriaaliin mahdollisuuksiensa mukaan.

4. Liikennevalotyökalu - ja kysymykset

Koulutuksen aluksi sovitaan kauanko kukin voi käyttää vastaukseensa.

 esimerkiksi osoittaen kysymys nimellä jollekin osallistujalle tai kotiryhmän
puheenjohtajalle

o Mitä ratkaisu malleja löydätte ongelmaan? Kotiryhmässä ryhmän
puheenjohtaja vastaa, jos osallistujia vähän ja aihe tärkeä voi jokainen
vastata lyhyesti.

Esitetään avoimia kysymyksiä, jolloin käytetään LiveMeetingin liikennevaloja
vastaamiseen (punainen= eri mieltä, vihreä= samaa mieltä, keltainen = ei osaa sanoa).
Mitä mieltä olet koulutuksessa esitetystä uudesta käytännöstä?

 Toimiiko tämä ratkaisu mielestäsi hyvin yrityksessämme?

 Mikä on suhtautumisesi tekeillä olevaan hankkeeseen? Muuta?, Mitä?

5. Asiantuntijuus

 Tehtyjen kokeilujen mukaan opettajan, ohjaajan tai tutorin tuki työskentelyn aikana
sekä ohjaajan tarjoama malli on tulosten kannalta ensisijaisen tärkeä myös
verkkoympäristössä. (Hakkarainen K.,Järvinen, S.,1999).

 Hyvin dynaamisessa ja tietointensiivisissä organisaatioissa työskentelevät henkilöt
ovat hyvin tehtäväorientoituneita, kun taas perinteisessä prossessiorientoituneessa
organisaatiossa ei voida vaikuttaa omaan työtehtäväänsä. Tämä vaikuttaa
työyhteisön motivaatioon. Organisaation toiminta kulttuuri säätelee pitkälti kuinka
motivoituneita työntekijät ovat. Koulutuksessa tulisi kiinnittää huomiota sisältötietjen

ja taitojen ohella motivationaalisiin, emotionaalisiin ja käsityksellisiin tekijöihin.(
Tynjälä et al., 2004)

6. Jigsaw (palapeli)

 Jigsaw tarkoituksena on palapelin tapaan koota yhteen osallistujien eri
osaamisalueet ja asiantuntijuus, siten että siitä tulee hallittu kokonaisuus.

 Jokaiselle jaetaan erilainen ennakkotehtävä jotta, kun ongelmaa ruvetaan
ratkaisemaan, kaikkien osaamista /tietoa tarvitaan tai se pitää hankkia itse omasta
vastuualueestaan. Online-opetuksen välissä oppijat kokoontuvat asiantuntijaryhmiin
ja työstävät yhdessä esim. case -ongelmaan ratkaisua esim. koulutusblogiin.
Kotiryhmät voisi olla työpaikkakohtaiset ja jokaisessa maassa omansa, jotka
sekoitettaisiin sitten, kun siirrytään asiantuntijaryhmiin → saman teeman ympärillä
työskentelevät ryhmät voivat keskustella kasvokkain kussakin maassa.

7. Konfliktitilanne

Konfliktitilanne ja sen ratkaisu etenee seuraavien vaiheiden mukaan:

1) ennakkotehtävässä kysytään mielipidettä jonkin keskeisen kysymysten
suhteen

2) vastausten pohjalta tarkastellaan koko osallistujajoukon keskinäistä
suhdetta toisiin

3) mahdollisimman kaukana toisistaan olevat mielipiteet muodostavat parin,
joiden pitää löytää yhteinen näkemys

4) palataan koko osallistujajoukkoon, kuinka tilanne on muuttunut

5) lopuksi oma arvio, miten oma näkemys on muuttunut

8. Roolit

Roolina: opettaja-oppilas
Samassa maassa olevat opettavat ensin kasvokkain muille koulutettavan asian. Sen
jälkeen joku ryhmän jäsenistä puolestaan opettaa saman asian kuille online-
koulutuksessa. Tässä vaiheessa tutor / kouluttaja syventäisi ymmärrytsä esittämällä
kysymyksiä, selkiyttämällä ajatuksia ja laatimalla yhteenvetoja.
Roolina: organisoija, kuuntelija, kriitikko ja oppimisjohtaja

o sisältö- tai prosessiorientoituneet roolit (analysoija, kriitikko)

9. Aivoriihi

Ensin osallistujille esitellään ideoinnin kohteena oleva aihe ja kerrotaan toimintasäännöt:
esim. ideoida voidaan chatin tai Qaiku-sovelluksen avulla (kaikki kirjoitettu jää ympäristön
sulkemisen jälkeen talteen), jolloin jokainen voi vuorollaan tuoda ideoitaan julki ja

kouluttaja kirjaa kaikki ylös. Niistä voidaan kerätä myös ennakkotehtävän aineksia. Jos
aivoriihen tuloksena tulee paljon ideoita, niin niistä voidaan heti äänestää parhaimmat
jatkokäsitelyä varten esim. liikennevalojen avulla.

Elektroninen aívoriihi voisi olla toteuttavissa sähköpostin avulla. Vetäjä lähettää
kysymyksen sähköpostilla ja vastaanottaja ideoi yksinään tai kotiryhmässä ja lähettää
vastauksensa vetäjälle (http://fi.wikipedia.org/wiki/Aivoriihi

10.Palauteriihi
Periaatteessa toimii samalla tavalla kuin aivoriihi, mutta palauteriihessä annetaan
palautetta kohteena olevasta aiheesta. Palautteen anto voisi olla anonyymiä, jolloin
totuuden mukainen palaute tulisi helpommin esille. Palautteet tulisi koota yhteen
ympäristöön esimerkiksi blogi, jolloin niitä voitaisiin käsitellä myöhemmin uudelleen.
Palautteestahan on tarkoitus oppia.

3. TYÖKALUT

Chat :

Chattia voidaan käyttää koulutuksen joka vaiheessa. Koulutuksen aikana chatin avulla
voidaan esittää kysymyksiä, joihin koulutuksen järjestäjä voi vastata esim.
koulutusblogissa, jonne myös muu koulutuksessa käytettävä materiaali kootaan.

 pitää mielenkiinnon yllä, kommentit tulevat kirjoitettuna, jolloin niihin voi myöhemmin
palata. Tallentuminen on kuitenkin tärkeää

 ongelma, jos monta osallistujaa, silloin kotiryhmän pj käyttäisi chat toimintoa.
 voisiko chatti toimia niin että kysymyksiin vastaaminen tapahtuisi anonyymisti?

jossain tapauksissa anonyymiys olisi hyvä jos halutaan saada rehellisiä vastauksia
(tämä tuli esille lähipäivänä Johannan kanssa).

o Vastaajien ei tarvitsisi pelätä kasvojen menetystä esim. vastattaessa "en
ymmärrä" (muuten voi käydä niin, että vastaukset eivät ole todellisia:
vastataan "ymmärrän" vaikka oikeasti ei ymmärrettäisi)

o Voisihan vastauksessa näkyä, mistä maasta se esim. tulee, jos haluaa
muuten olla anonyymi hyvä idea

o Onko chattiin osallistuminen ylipäänsä mahdollista anonyymisti? eli tuleeko
LiveMeetingin chatissa automaattisesti kirjoituksen yhteyteen näkyviin
kirjoittaja ja kuva (kuten esim. Ningissä)?

o Kun koulutukseen osallistuu vain kymmenkunta henkilöä, on mahdollista
käyttää myös aivoriihen tapaista toimintaa, jossa vapaan assosiaation
pohjalta heitellään asioita tai ideoita.

 chat toiminnon avulla.

 Tähän voi käyttää myös jotain muuta sovellusta esimerkiksi miellekarttaohjelmat;
esim. Mind24 tai Creatly.

 Lopuksi kootaan koulutuksen pääkohdat yhteen. Kerrataan läpikäydyt asiat pääkohdittain
ja annetaan koulutettaville mahdollisuus kysyä ja keskustella keskenään aiheesta.

http://fi.wikipedia.org/wiki/Aivoriihi

 Toimiiko mielestäsi koulutuksessa esitetty toiminto? vastaus liikenne valoilla tai
chatillä.

 Chatin avulla kaikki voivat esittää kysymyksiä, joihin koulutuksen järjestäjä voi
vastata esim koulutusblogissa (salasanalla suljettu blogi), johon kerätään
koulutuksessa käytetty materiaali ja esitettyihin kysymyksiin vastaukset.
Käytettävän chatin tulee olla sellainen, että siellä käyty keskustelu tallentuu, jolloin
siihen voidaan palata chat keskustelun loputtuakin uudelleen. (Qaiku)

Blogi:
blogiin voitaisiin koota kaikki koulutusmateriaali ja lisäksi siellä voitaisiin käydä keskustelua
koti- ja vierasryhmissä, sekä työstää yhdessä annetua ennakkotehtävää. Lisäksi blogi voisi
toimia palautelaatikkona, johon kurssilaiset voisivat antaa palautetta.

 Chatin avulla kaikki voivat esittää kysymyksiä, joihin koulutuksen järjestäjä voi
vastata esim koulutusblogissa (salasanalla suljettu blogi), johon kerätään
koulutuksessä käytetty materiaali ja esitettyihin kysymyksiin vastaukset.
Käytettävän chatin tulee olla sellainen, että siellä käyty keskustelu tallentuu, jolloin
siihen voidaan palata chat keskustelun loputtuakin uudelleen. (Qaiku)

 Blogia voisi muutkin osallistujat täydentää, jolloin koulutuksen aikana syntynyt
mahdollinen keskustelu jatkuisi siellä.

 blogiin on helppo laittaa kysymyksiä ja vastauksia, palautetta ja arviointia
koulutuksen aiheesta, vaikuttavuudesta jne.

Voisiko myös seuraavaksi kerraksi antaa jonkin ennakkotehtävän, jos koulutus kestää
useita kertoja (tuskin esimieskoulutus on ohi 1 tunnissa).

Koulutusblogiin pitäisi jokaisen antaa palautetta session jälkeen. Se auttaa kouluttajaa
suunnittelemaa uutta sessiota ja ottamaan oppia virheistä tai niistä toimista, jotka eivät
tuntuneet osallistujien mielestä hyvältä. Blogiin voisi tuoda myös kurssimateriaalin
koulutuksen jälkeen, jotta ryhmäläiset voisivat palata siihen nopeasti ja helposti.

Mitä muuta käyttö voisimme kehitellä koulutusblogiin?

 Sähköposti:

Sähköpostilla kouluttaja ottaa yhteyttä kurssilaisiin ja lähettää ennen varsinaisen
koulutuksen alkua tervetuloavietin sekä samalla myös ennekkotehtävän. Samassa
tervetuloa-viestissä voisi olla myös informaatiota koulutuksen struktuurista. Myös kurssin
alku-ja loppukysely tapahtuu sähköpostin avulla (googledocs-kysely).

4. MATERIAALIT

Ääni:

 osallitujat voivat kommentoida jotain omalla äänellään
 tutorit voivat kommentoida ääneen ja ohjata osallitujia sillä tavoin
 asiantuntijaluennot voidaan tallentaa
 voidaant ehdä haastatteluja, joita sitten kuunnellaan tallenteelta

 elokuvakohtauksia voidaan käyttää motivoinnin apuna ja case-tapauksissa
 oppimistehtävät ovat hyvä kumppani äänitiedostoille

Teksti:

 wikin tai blogiin voidaan ryhmässä tuottaa tekstiä esim. välitehtävät tai
ennakkotehtävät voivat olla tällaisia yhteisöllisiä

Kuva

 kuva (multimediaesitys tai käsitekartta) voi olla osana tekstin tulkintaa
 käsitekarttaa voidaan tehdä myös yhteisöllisesti www.mind42.com

Video

 vaarana on, että oppija jää passiiviseksi. Tämän takia oppijaa on aktivoitava esim
oppimistehtävin tai aktivoivin kysymyksin

 Myös jokin todellinen tapahtuma- case-voidaan esittää videon avulla

Multimedia

 jonkin prosessin toiminta esim. moottorin toiminta voidaan esittää
multimedian/animaation avulla

 myös simulaatioita voidaan käyttää

5. OHJAUS JA TUKI

Vertaistuki

 esim. samassa työtehtävässä olevat muodostavat vertaisryhmän ja he käsittelevät
jotain omassa työssään esiintullutta ongelmaa tai asiaa

 auttavat toisiaan oppimaan jonkin uuden tehtävät tai prosessin

Tutor
Tutorointi voi edetä Salmonin (De Wever ym. artikkelissa, 2009) viiden vaiheen mukaan:
1) sisääntulo ja motivointi

 ryhmän jäsenet toivotetaan tervetulleeksi ja rohkaistaan osallistumaan keskusteluun

2) online-sosiaalistuminen

 tutorin tehtävänä on luoda ilmapiiri, jossa jäsenet voivat tuntea olonsa hyväksytyksi
ja jossa he voivat esittää oman mieleipiteensä

3) tiedon jakaminen

http://www.mind42.com/

 tutorin pitää varmistaa, että osallistujat keskittyvät löytämään erilaisia näkökulmia
tutkittavat ongelmaan tai asiaan

4) tiedon rakentaminen

 tämä vaihe sisältää korkean tason vuorovaikutusta, jossa rakennetaan yhteistä
ymmärrystä

5) kehittyminen

 tutor keskittyy edistämään kriittistä ajattelua esim stimuloimalla tutoroitavia. Tämä
voi tapahtua esim siten, että heidän tekstiään kommentoidaan

Tutor voidaan valita kahdella tavalla:

 saman ikäinen tutor kuin tutoroitavat eli esim. siten, että he ovat olleet yhtä kauan
talossa

 tutoriksi valitaan vanhempi ja kokeneempi eli kauan talossa ollut henkilö

Asiantuntija

 voi toimia ryhmän jäsenenä
 voi arvioida, antaa mielipiteitä, kuunnella, reflektoida ja antaa palautetta jälkeenpäin

tai aktivoida etukäteen esimerkiksi videon avulla.

Kouluttaja

 Kouluttajalla on erilaisia rooleina verkottaja, ohjaaja, motivoija, organisoija ja viestijä
(Tella ym. 2001) nämä pitää avata

 jakaa tietoa
 pitää tapahtuman langat käsissä

LÄHTEET:

Bereiter, C. & Scardamalia, M. (1993). Surpassing ourselves. An inquiry into the nature
and implications of expertise. Chicago: Open Court Publishing Company.

De Wever, B., Van Keer, H., Schellens, T. & Valcke, M. (2010). Structuring asynchronous
discussion groups: Comparing scripting by assigning roles with regulation by cross-age
peer tutors. Learning and Instruction, 20, 349–360.

Hakkarainen K.,Järvinen, S.,1999. Tieto- ja viestintätekniikka asiantuntijaksi oppimisen
tukena. Teoksessa Eteläpelto, A., Tynjälä, P., (toim.) oppiminen ja asiantuntijuus. WSOY.

Ryhmäviestintä - roolit. Ryhmäviestinnän perusteet, Jyväskylän yliopiston verkko-

oppimateriaali. Saatavilla
http://www.jyu.fi/viesti/verkkotuotanto/ryhmaviesti/prosessi/roolit.html (luettu 8.6.2010).

Ryhmäviestintä - epävirallisia rooleja. Ryhmäviestinnän perusteet, Jyväskylän yliopiston
verkko-oppimateriaali.
Saatavilla
http://www.jyu.fi/viesti/verkkotuotanto/ryhmaviesti/prosessi/roolit/epavirallisia.html (luettu
8.6.2010).

Opas ryhmäoppimiseen. Virtuaaliyliopisto. Saatavilla
http://palvelut.virtuaaliyliopisto.fi/iq_team_roolit_ryhmassa_fin.asp. (luettu 8.6.2010).

Tella, S., Vahtivuori, S., Vuorento, A., Wager, P. & Oksanen, U. (2001). Verkko
opetuksessa–opettaja verkossa. Helsinki. Edita.

Tynjälä, P., Välimaa, J., Murtonen, M., Ahola, S., Piesanen, E., Mäkinen, M., Slotte, V.,
Nieminen, J., Lonka, K., Olkinuora, E., Stenström, M., Laine, K., Valkonen, S., Valleala, U.,
Collin, K., Neuvonen-Rauhala, M., Kauppi, A., Virolainen, M., Paganus, N., Helle, L.,
Vesterinen, P., & Sarja, A. (2004). Korkeakoulutus, oppiminen ja työelämä : Pedagogisia
ja yhteiskuntatieteellisiä näkökulmia. Jyväskylä: PS-Kustannus.

